Identifier: Revision: Effective Date: Review Date: SOP-07.03 1 4/27/01 06/28/2004 ER Document Catalog Number: ER2001-0365 Author: Rick Haaker A Department of Energy Environmental Cleanup Program Environmental Restoration Project Standard Operating Procedure for: # **Slug Tests** Los Alamos, New Mexico 87545 Los Alamos National Laboratory, an affirmative action/equal opportunity employer, is operated by the University of California for the United States Department of Energy under contract W-7405-ENG-36. ## **Revision Log** | Revision
No. | Effective
Date | Prepared By | Description of Changes | Affected
Pages | |-----------------|-------------------|---------------|---|-------------------| | 0 | 3/16/92 | Sandra Wagner | Not applicable | All | | 1 | 05/16/01 | Rick Haaker | Minor editorial changes, added straddle-packer method info/data sheet | All | | Review | 06/24/2004 | Don Hickmott | Deemed adequate. | All | ## **Slug Tests** ### **Table of Contents** | 1.0 | PURPOSE | 4 | |------|----------------------------|----| | 2.0 | SCOPE | 4 | | 3.0 | TRAINING | 4 | | 4.0 | DEFINITIONS | 4 | | 5.0 | BACKGROUND AND PRECAUTIONS | 5 | | 6.0 | RESPONSIBLE PERSONNEL | 6 | | 7.0 | EQUIPMENT | 7 | | 8.0 | PROCEDURE | 7 | | 9.0 | REFERENCES | 11 | | 10.0 | RECORDS | 11 | | 11.0 | ATTACHMENTS | 12 | ## **Slug Tests** ## **Standard Operating Procedure Title** #### 1.0 PURPOSE This Standard Operating Procedure (SOP) describes the process for determining saturated hydraulic conductivity under in situ conditions by the slug test withdrawal method of analysis for the Los Alamos National Laboratory (Laboratory) ER Project. #### 2.0 SCOPE This SOP is a mandatory document and shall be implemented by all ER Project participants when performing slug tests for the ER Project. #### 3.0 TRAINING - 3.1 All users of this SOP are trained by reading the procedure, and the training is documented in accordance with QP-2.2. - 3.2 The Field Team Leader (FTL) shall monitor the proper implementation of this procedure and ensure that relevant team members have completed all applicable training assignments in accordance with QP-2.2. #### 4.0 DEFINITIONS **Note:** A glossary of definitions can be located on the ER Project internal homepage http://erinternal.lanl.gov. - 4.1 <u>Hydraulic conductivity</u> The rate of fluid flow in gallons per day through a cross section of one square foot (gpd/ft²) of a permeable medium under a unit hydraulic gradient at the prevailing temperature or at 16°C. It is a function of both the media and of the fluid flowing through it. Also known as the coefficient of permeability or Meinzer unit. - 4.2 <u>Site-Specific Health and Safety Plan (SSHASP)</u>—A health and safety plan that is specific to a site or ER-related field activity that has been approved by an ER health and safety representative. This document contains information specific to the project including scope of work, relevant history, descriptions of hazards by activity associated with the project site(s), and techniques for - exposure mitigation (e.g., personal protective equipment [PPE]) and hazard mitigation. - 4.3 <u>Storage coefficient</u> The volume of water an aquifer releases from or takes into storage per unit surface area of the aquifer per unit change in head (dimensionless). - 4.4 <u>Transmissivity</u>—The flow rate of water in a cross section of saturated material having the dimensions unit width and total thickness as height, under a unit hydraulic gradient. Also, hydraulic conductivity times thickness of the material. #### 5.0 BACKGROUND AND PRECAUTIONS **Note:** This SOP is to be used in conjunction with an approved SSHASP. Also, consult the SSHASP for information on and use of all PPE. - 5.1 The slug test measures the rate of water-level recovery in a well over time in response to the injection or withdrawal of a mass (slug) beneath the groundwater surface. The slug can be a quantity of water or a solid of known volume. Hydraulic conductivity in the immediate vicinity of the well can be determined by measuring water-level versus time data after the slug is added or removed. Refer to the site-specific work plan for more information on the scope of work, a description of slug testing activities, and the locations of the wells that are to be tested. - 5.2 First, a solid slug is inserted to a level beneath the groundwater surface and the water level is allowed to reach equilibrium. Then the slug is removed and the rise in water level is measured with time. Alternatively, a slug of water is injected or withdrawn and water-level response monitored. - 5.3 The primary advantages of using slug tests to estimate conductivities are: - estimates can be made in situ and the errors incurred in the laboratory testing of disturbed samples can be avoided. - tests can be performed quickly at relatively low costs because a pumping well and observation wells are not required. - the hydraulic conductivity of small, discrete portions of a saturated medium can be estimated (e.g., sand layers in a clay). - 5.4 Limitations of slug testing include: - only the hydraulic conductivity of the saturated material immediately surrounding the well is estimated, which may not be representative of it over a larger area. - certain assumptions are made in the analysis process; if the assumptions are inappropriate for the geologic conditions at the site, the slug test data are invalid. - the storage coefficient, S, usually cannot be determined - data sufficient for analysis may not be collected if the hydraulic conductivity is relatively high. - 5.5 The time required for a slug test is a function of the volume of the slug, the hydraulic conductivity of the formation, and the type of well completion. The slug volume should be large enough that a sufficient number of water level measurements can be made before the water level returns to equilibrium conditions. The length of the test may range from less than a minute to several hours. - 5.6 If the well is to be used for monitoring, take precautions so contamination is not introduced by equipment placed in the well. - 5.6.1 If water is added to the monitoring well, it must be obtained from an uncontaminated source and transported in a clean container. - 5.6.2 Clean bailers or measuring devices before the test in accordance with SOP-01.08, Field Decontamination of Drilling and Sampling Equipment. - 5.7 Conduct slug tests on relatively undisturbed wells. If a test is conducted on a well that has recently been pumped for water-sampling purposes, the measured water level must be within 0.1 ft of the static water level at the wells. - **Note:** The exact dimensions of the borehole, casing, and filter must be recorded for accurate analysis of the slug test data. - 5.8 Site workers preparing for field operations should read and understand the procedures outlined in the SSHASP for the particular health and safety equipment to be used. #### 6.0 RESPONSIBLE PERSONNEL The following personnel are responsible for activities identified in this SOP. - 6.1 Focus Area Leader - 6.2 Team Leader - 6.3 Quality Program Project Leader - 6.4 ER Project participants involved in the testing #### 7.0 EQUIPMENT A checklist of suggested equipment and supplies needed to implement this procedure is provided in Attachment A. - 7.1 <u>Pressure Tranducer</u>— A device which senses pressure variaions and converts it to an electrical signal for transmission to another device (a receiver) for processing or decision making. A number of pressure transducers are available on the market. The operator must consult the manufacturer's specifications on calibration, operation, maintenance and chemical compatibility with the contaminants at the site. All field personnel performing slug tests using pressure transducers must review SOP-07.01, Pressure Transducer, prior to starting work. - 7.2 Electric Water Level Meter— A flat graduated tape is attached to a stainless steel probe containing an electrode, which emits an audible and visible signal when contact with water is made. #### 8.0 PROCEDURE **Note:** Subcontractors performing work under the ER Project's quality program may follow this SOP for collecting slug test data. Subcontractor's own procedures may be used provided that the substitute procedures meet the requirements prescribed by the ER Project Quality Management Plan, and have been approved by the ER Project's Quality Program Project Leader (QPPL) before starting the activities. Note: ER Project personnel may produce paper copies of this procedure printed from the controlled-document electronic file located at website http://erinternal.lanl.gov/home_links/Library_proc.htm. However, it is their responsibility to ensure that they are properly trained and are utilizing the current version of this procedure. The author may be contacted if text is unclear. **Note:** Deviations from SOPs are made in accordance with QP-4.2, Standard Operating Procedure Development. Procedure deviations are documented in accordance with QP-5.7, Notebook Documentation for Environmental Restoration Technical Activities. 8.1 The following general procedures should be used to collect and report slug test data. The procedures required for a particular slug test may vary slightly from those described, depending on site-specific conditions. Modifications to the test procedures will be contained in the site-specific work plan. - 8.2 Procedures for conducting the slug test with a pressure transducer and data logger, as well as a water-level probe, are described below. Be sure to complete all data-collection forms. - 8.3 Slug Test with Pressure Transducer and Data Logger - 8.3.1 Before beginning the slug test, enter the required information into the electronic data logger in accordance with the manufacturers instructions. It is important to consult the operations manual for the proper data-entry sequence as different models require different data entry procedures. See SOP-07.01 for instructions pertaining to calibration and use of a pressure transducers. - 8.3.2 When using an electronic data logger and pressure transducer to perform the slug test, store all data internally; and also on computer diskettes or on tape. The information should be transferred directly to the appropriate computer for analysis as soon as practical after the test is completed. Maintain a computer printout of the data in the project files as documentation. - 8.3.3 Determine the static water level in the well; measure the depth to water periodically for several minutes to several hours, and taking the average of the readings (see SOP-07.02). Record information on the Water-Level Elevation Data Sheet found in SOP-07.02 (Attachment B). Additional information should be recorded on the Daily Activity log in SOP-01.04 (Attachment E). - 8.3.4 Install the transducer and cable in the well below the estimated target drawdown depth. Be sure the depth of submergence is within the design range stamped on the transducer. Tape the transducer cable to the well to hold the transducer at a constant depth. - 8.3.5 After connecting the transducer cable to the electronic data logger, enter the initial water level and transducer design range into the recording device according to the manufacturer's operating instructions. Record the initial water level on the recording device. - 8.3.6 Smoothly lower the slug or bailer into the well. Observe the transducer readout to detect where the slug contacts the water. - 8.3.7 Allow the water level to stabilize (within 0.1 ft) and remove the cylinder or bailer. Remove the slug or volume as quickly and smoothly as possible because the analysis assumes that an instantaneous change in volume is created in the well. - 8.3.8 Continue measuring and recording depth/time measurements until the water level returns to equilibrium conditions or a sufficient number of - readings have been made to clearly show a trend on a plot of waterlevel recovery versus the logarithm of time. - 8.4 Slug Test with Electric Water Level Meter - **Note:** This method should only be used if an electronic data recorder cannot be obtained. This method cannot be used for saturated zones with high hydraulic conductivities because stabilization of groundwater will occur rapidly. If the slug test data are collected and recorded manually, record observations on the Slug Test Data form (Attachment B) in accordance with the completion instructions. - 8.4.1 Determine the static water level in the well. Measure the depth to water periodically for several minutes and take the average of the readings according to the instructions in SOP-07.02. Record results on the Water-Level Elevation Data Sheet. - **Note:** In order to accurately measure water-level changes, it is important to take the measurements rapidly. - 8.4.2 Smoothly lower the slug or bailer into the well. The depth where the top of the slug contacts the water can be estimated by marking the depth to water found in Section 6.4.1 onto the slug line. - 8.4.3 Measure and record the depth to water and time of each reading. The moment when the volume is removed is <u>time zero</u>. Depths should be measured to the nearest one hundredth of a foot. The number of depth/time measurements necessary to complete the test varies. - 8.4.4 Continue measuring and recording depth/time measurements until the water level returns to equilibrium conditions or a sufficient number of readings have been made to clearly show a trend on a plot of water-level recovery versus the logarithm of time. - 8.5 Straddle-Packer/Injection Test with Transducer and Data Logger - **Note:** This method is used when the well is completed with multiple screens that must be isolated for testing. The straddle-packer/injection assembly is available from the Field Support Facility. - 8.5.1 Insert straddle packer/injection assembly opposite screen of interest. - 8.5.2 Determine the static water level in the well; measure the depth to water periodically for several minutes to several hours, and taking the average of the readings (see SOP-07.02). Record information on the Water-Level Elevation Data Sheet found in SOP-07.02 (Attachment B). Additional information should be recorded on the Daily Activity log in SOP-01.04 (Attachment E). - 8.5.3 Install the transducer and cable in the well below the estimated target drawdown depth. Be sure the depth of submergence is within the design range stamped on the transducer. Tape the transducer cable to the well to hold the transducer at a constant depth. - 8.5.4 After connecting the transducer cable to the electronic data logger, enter the initial water level and transducer design range into the recording device according to the manufacturer's operating instructions. Record the initial water level on the recording device. - 8.5.5 Before beginning the slug test, enter the required information into the electronic data logger in accordance with the manufacturers instructions. It is important to consult the operations manual for the proper data-entry sequence as different models require different data entry procedures. See SOP-07.01 for instructions pertaining to calibration and use of a pressure transducers. - 8.5.6 Fill large open stock tank with potable water. - 8.5.7 Connect flow meter on inflow side of pump on drill rig. - 8.5.8 Connect hose to open end of flow meter and submerge other end in stock tank. - 8.5.9 Connect another hose to the outflow end of pump on drill rig. - 8.5.10 With pump on, adjust the flow to reasonable rate before starting the test (direct discharge back into stock tank). - 8.5.11 Read and record totalizer on flow meter (gal). - 8.5.12 Direct discharge down rod connected to straddle-packer assembly and record the time injection started. - 8.5.13 After a short time interval, halt injection by removing hose and placing it in stock tank. - 8.5.14 Record time and totalizer on flow meter (gal). - 8.5.15 Continue measuring and recording depth/time measurements until the water level returns to equilibrium conditions or a sufficient number of readings have been made to clearly show a trend on a plot of water-level recovery versus the logarithm of time. - 8.5.16 Be sure data sheet is filled in completely (Attachment C). - 8.6 Post-operation Activities - 8.6.1 Decontaminate the downhole equipment according to ER-SOP-1.08. Cut off contaminated portions of rope and dispose of them in accordance with ER-SOP-1.06. - 8.6.2 If you used an electronic data logger, proceed as follows: - stop the logging sequence, - download the data to a computer, print the data, file them on a floppy disk, and - save the memory and disconnect the battery at the end of the day's activities. - 8.7 Check all data-collection forms for completeness. - 8.8 Lessons Learned - 8.9 During the performance of work, ER Project personnel shall identify, document and submit lessons learned in accordance with QP-3.2, Lessons Learned. This QP can be located at website http://erinternal.lanl.gov/home_links/Library_proc.htm. #### 9.0 REFERENCES ER Project personnel may locate the ER Project Quality Management Plan/ER Project QP requirements crosswalk at http://erinternal.lanl.gov/home_links/Library_proc.htm. The following documents have been cited within this procedure. - QP-2.2, Personnel Orientation and Training - QP-3.2, Lessons Learned - QP-4.2, Standard Operating Procedure Development - QP-4.3, Records Management - QP-5.7, Notebook Documentation for Environmental Restoration Technical Activities - SOP-01.04, Sample Control and Field Documentation - SOP-01.06, Management of Environmental Restoration Project Wastes - SOP-01.08, Field Decontamination of Drilling and Sampling Equipment - SOP-07.01, Pressure Transducers - SOP-07.02, Fluid Level Measurements #### 10.0 RECORDS The FTL is responsible for submitting the following records (processed in accordance with QP-4.3) to the Records Processing Facility. - 10.1 A completed Slug Test Data form. - 10.2 A completed Water-Level Elevation Data Sheet. - 10.3 Daily Activity Log that contains any deviations, calibration data, and any additional comments. #### 11.0 ATTACHMENTS ER project personnel may use documentation formats different from those attached in this SOP—provided the substitute forms include the information required in the official forms. Attachment A:Equipment and Supplies Checklist for Slug Tests (1 page) located at http://erinternal.lanl.gov/Quality/forms.htm. Attachment B:Slug Test Data (form and completion instructions) (2 pages) located at http://erinternal.lanl.gov/Quality/forms.htm. Attachment C: Straddle-Packer/Injection Test Data Sheet (and instructions) (3 sheets) located at http://erinternal.lanl.gov/Quality/forms.htm. <u>Using a token card, click here to record "self-study" training to this procedure.</u> If you do not possess a token card or encounter problems, contact the RRES-ECR training specialist. ## **Equipment and Supplies Checklist Well Slug Tests** Water pressure transducers, if appropriate Electronic Data logger Electric water level indicator if transducer method is not used Manufacturer's operating manuals for equipment selected above Weighted tapes with plopper (plumb bob) Steel tape (graduated in hundredths of a foot) Blue surveyor's chalk Teflon or stainless steel bailer of a known volume Stopwatch or watch with a second hand k from the form title in Section 11.0. Tape measure (graduated in tenths of a foot) Semi log graph paper (if required) Straight edge Calculator Appropriate reference material Duct tape Indelible dark-ink pens Daily Activity Logs Groundwater Elevation Forms Slug Test Data forms Any PPE listed or required in the SSHASP Five gallon bucket Any additional supplies listed in associated procedures, as needed Los Alamos ER-SOP-07.03 **Environmental Restoration Project** | | | Slug Te | est Data | | | | | |--|----------------------------|------------------------------------|---------------------|------------------------|-----------------------|--|--| | | | Geologic Unit | | r Shee | t of | | | | Well Construction Test Started Method of Water-I | n Details (attach diag
 | Slug Withdragram): Fest Stopped t: | Test ID |) | | | | | Time of
Measurement | Elapsed Time (minutes) | Depth to Water (feet) | Time of Measurement | Elapsed Time (minutes) | Depth to Water (feet) | | | | ? Check here if co | ntinued on the back of | f this sheet. | | | | | | | Los Alamos ER-SOP-7.03 Environmental Restoration Project | | | | | | | | ## Instructions for Completing a Slug Test Data Sheet Use an indelible dark-ink pen. Make an entry in each blank. For entry blanks for which no data are obtained (except in Comments section), enter "UNK" for unknown, "N/A" for not applicable, or "ND" for not done, as appropriate. To change an entry, draw a single line through it, add the correct information above it, and date and initial the change. For all forms, complete the following information: #### **Header Information:** - 1. Location Record Tech Area, canyon, well field, as appropriate. - 2. Geologic Unit Note stratigraphic unit behind screen tested. - 3. Well Number Record the well designation number. - 4. Sheet Number Number all the sheets that are used for this activity, by day or by some practical unit. - 5. Field Team Member Identification Print your name and position title, then sign. ### Slug Test Parameters: - 1. Test Method Record whether the slug device is injected or withdrawn (pulled out) from the monitor well. - 2. Slug Dimensions The slug and/or bailer dimensions or water volume must be known in order to perform calculations properly. - 3. Well Construction Details The well screen length (especially of openings), filter pack length, casing diameter and borehole diameter must be known, at a minimum, to perform calculations. Attach diagram of well design. - 4. Test Started Record clock time slug inserted or withdrawn - 5. Test Stopped Record clock time monitoring halted. - 6. Test ID For data logger file if transducer used. - 7. Method of Water-Level Measurement Record the type of instrument used to measure water level. - 8. Comments Record any relevant weather and all other conditions pertinent to the sample collection in this section. ## Slug Test Data: - 1. Time of Measurement Record clock time that reading was made in the following formats: DD-MM-YY (e.g., 01-Jan-91) and the 24 hour clock time (0837 for 8:37 a.m. and 1912 for 7:12 p.m.) - 2. Elapsed Time (min.) Record, in minutes, the cumulative time readings from the beginning of the test (time zero) to the end of the test. - 3. Depth to Water (ft)— Record the depth to water measured in hundredths of feet. ## STRADDLE-PACKER/INJECTION TEST DATA SHEET Well_____ Screen no.____ Open interval_____ ft Geologic unit_____ Test ID_____ Test Date____ Conducted by_____ Borehole diameter _____ inches Screen type_____ Screen ID ____ inches Packer Assembly Upper packer length _____ft Bottom set at depth of _____ ft Packer pressure Flow pipe length Lower packer length _____ft Top set at depth of Water Level (WL) Measuring point (MP) Stick-up Measured by WL method WL Depth (ft) Time WL Depth (ft) Time WL Depth (ft) Time _ft Date___ Static WL depth below MP Ground-surface elevation MP elevation Static WL depth MP "stickup" MP elevation Level reference Transducer rating psi Safe transducer depth ft T. Placement ft Flow Rate (continue on back if needed) Volume (gal) Time (min) Flow Rate (qpm) Volume (gal) Time (min) Flow Rate (gpm) Flow-rate method _ _____ Average flow rate _____gpm Test Injection Stopped Test stopped Length of test Test started Flow meter at start_____gal Flow meter at stop_____gal Volume injected____gal Comments: Los Alamos SOP-07.03 Environmental Restoration Project # Instructions for Completing a Straddle-Packer/Injection Test Data Sheet Use an indelible dark-ink pen. Make an entry in each blank. For entry blanks for which no data are obtained (except in Comments section), enter "UNK" for unknown, "NA" for not applicable, or "ND" for not done, as appropriate. To change an entry, draw a single line through it, add the correct information above it and date and initial the change. For all forms, complete the following information. #### Header Information - 1. Well Record the number of the well tested - 2. Screen Record number of the screen tested, counting from the top down - 3. Open Interval Record the length of openings on the screen (ft) - 4. Geologic Unit Record the stratigraphic unit the screen is open to - 5. Test ID Label for data logger file; from well and screen number: R-22-2 - 6. Test Date Record month, day, year of test - 7. Conducted by *Print* name of main person performing test - 8. Borehole Diameter Enter size (inches) - 9. Screen Type Tell kind of screen (wire-wrapped, louvered, etc) - 10. Screen ID Enter inside diameter of screen (inches) #### Packer Assembly - 1. Upper Packer Length Enter length (ft) - 2. Bottom Set At Enter depth of base of upper packer (ft) - 3. Flow Pipe Length Enter length of perforated pipe between packers (ft); do not include length of any blank rod between perforated pipe and packers. - 4. Packer Pressure Record pressure from gauge on tank (psi) - 5. Lower Packer Length Enter length (ft) - 6. Top Set At Enter depth of top of lower packer (ft) #### Water Level Measuring Point – Describe what was used - 2. Stick-Up Give height of measuring point above ground surface (ft) - 3. WL Method Tell how water level was measured (device used) - 4. Measured by Identify who was taking water-level readings - 5. WL Depth/Time Record all water-level readings and times made - 6. Static WL Depth below MP Give final water-level reading, date and time - 7. Ground-Surface Elevation Record site elevation; indicate if estimated - 8. MP Stick-up same as item 2 above - 9. MP Elevation sum of 7 and 8 - 10.MP Elevation same as 9 - 11. Static WL Depth same as 6 - 12. Level Reference For data logger software; 10 minus 11 - 13. Transducer Rating Record that specified on instrument (psi) - 14. Safe Transducer Depth value that would not exceed rating (ft) - 15. Placement Record depth at which transducer was placed #### Flow Rate - Volume/Time/Flow rate Volume of water pumped (gal) during specified time interval (min) and the flow rate indicated (gpm); calculate frequently so variability of flow rate can be determined - 2. Flow-Rate Method Tell how rate was determined (volume per discrete time interval or time per discrete flow volume) - 3. Average Flow Rate Give mean of the various determinations #### Test - 1. Test Started Record clock time when water first injected - 2. Injection Stopped Record time when injection halted - 3. Test Stopped Record clock time when monitoring WL halted - 4. Length of Test Record difference between 1 and 3 - 5. Flow Meter at Start Record totalizer value on meter when injection begins - 6. Flow Meter at Stop Record totalizer value on meter when injection halted - 7. Volume Injected Record Difference between 6 and 5